Germina llas BK Jeon April 26-28, 2023 Oak Ridge National Laboratory 2023 SCALE Users' Group Workshop ORNL is managed by UT-Battelle LLC for the US Department of Energy ## Learning goals - How to calculate decay heat in LWR spent fuel assemblies using capabilities and nuclear data libraries in SCALE 6.2.4 - How to apply different approaches for decay heat calculation for a typical LWR assembly ## What is residual decay heat? - Decay heat generated in spent nuclear fuel = recoverable energy released from the decay of radionuclides in fuel after its discharge from the reactor - Decay heat is driven by the nuclide composition in fuel at the end of irradiation - Calculation of decay heat can be performed with computational tools that simulate - nuclide transmutations and decay processes during fuel irradiation in the reactor - decay from discharge to a designated cooling time ## ORIGEN is the key component for all depletion capabilities in SCALE - Oak Ridge Isotope Generation code in SCALE - Irradiation and decay simulation code - Explicit simulation of all pathways from neutron transmutation, fission, and decay - ORIGEN tracks 2,237 isotopes - 176 actinides - 1,151 fission products - 910 structural activation nuclides ## What are ORIGEN reactor libraries? - ORIGEN Reactor Library = One set of pre-generated library files with burnup-dependent, 1-group cross sections, and other data ORIGEN needs for depletion simulations (i.e., decay data, fission yields) for a specific reactor type and fuel assembly configuration - e.g. PWR W17x17 library - There is one library file containing burnup-dependent cross sections for a set of discrete values of parameters for the considered assembly design (in libraries released with SCALE) - e.g. file corresponding to enrichment 4.0% U-235 and 0.4 g/cm3 coolant density for BWR GE 10X10 - Fuel/reactor specific ORIGEN libraries reside in directory SCALE-6.2\data\arplibs\ - Library information is provided in SCALE-6.2\data\arpdata.txt file for all reactor libraries - Fuel type (name of the reactor library) - Number of values for each variable parameter - Parameter values - Burnup values for each library position - Filenames for parameter-dependent libraries ## Glossary #### Fulcrum - cross platform graphical user interface designed to create, edit, validate and visualize SCALE input, output, and data files - ORIGAMI (ORIGEN Assembly Isotopics) tool for rapid depletion with ORIGEN - provides capability to easily perform fast depletion and decay calculations with ORIGEN for LWR fuel assemblies using pre-generated ORIGEN reactor library files - is based on the ORIGEN-ARP methodology to enable fast and accurate depletion simulations with ORIGEN, for a given assembly design and user-defined burnup and assembly discrete parameters #### OPUS utility to perform post processing and analysis of ORIGEN results contained in ORIGEN nuclide concentrations files (#71), including sorting, ranking, and unit conversion #### TRITON depletion sequence [1D, 2D, or 3D neutron transport solver + ORIGEN] #### Polaris lattice physics code for simplified and efficient LWR analysis [MOC neutron transport solver + ORIGEN] ### Generation of ORIGEN reactor libraries in SCALE 6.2.4 ## (1) Decay heat calculation with ORIGAMI (ORIGEN) # (2) Decay heat calculation with ORIGEN using as input available nuclide vectors from file ft71 ## Problem description - Calculate decay heat for a PWR W17x17 assembly using - 1) ORIGAMI irradiation and decay sim (with SCALE reactor library) - a) Express input - b) Detailed input - 2) ORIGEN decay sim with input f71 file available from TRITON (position 53) - 3) TRITON irradiation and decay sim - For ORIGAMI calculations, use two cases for library ("fuel type") - a) generic ORIGEN reactor library w17x17 released with SCALE 6.2.4 - b) custom ORIGEN reactor library generated with TRITON (byproduct of TRITON sim) - Compare calculated decay heat with measured data for this assembly at cooling time 5823 days - Measured decay heat: 587.9 W (0E2 assembly ID) - Input data source: NUREG/CR-6972 ## Fuel assembly data (NUREG/CR-6972) - Assembly pitch (cm) 21.50 - Coolant density (g/cm3) 0.72 - Coolant temperature (K) 552 - Average soluble boron level (ppm) 650 - Number of fuel rods 264 - Number of guide tubes 24 - Number of instrument tubes 1 - Rod pitch (cm) 1.26 - Fuel material type UO2 - Enrichment 3.103% - U234=0.04%, U236=0.02% - Spacer material Inconel - Effective fuel density (g/cm3) 10.27 - Effective fuel temperature (K) 900 - Fuel pellet diameter (cm) 0.8191 - Fuel rod outside diameter (cm) 0.95 - Clad material Zircaloy-4 - Clad thickness (cm) 0.0571 - Average clad temperature (K) 573 - Tube material Zircaloy-4 - Outer diameter (cm) 1.224 - Thickness (cm) 0.0406 ## Fuel assembly data (cont.) - Assembly burnup (GWd/MTU) 41,628 - Assembly initial U load (kg) 463.60 - Number of irradiation cycles: 4 - Cycle duration (days) 305, 323, 335, 338 - Downtime (days) 47, 49, 47 - EOC burnup (GWd/MTU) 7,496 20,530 31,838 41,628 - Derived specific power (MW/MTU) 24.577 40.353 33.755 28.964 Assembly light element content (kg/MTU) | Al | 6.497E-02 | В | 3.900E-04 | |----|-----------|----|-----------| | С | 5.198E-03 | Cr | 2.621E+00 | | Cu | 1.949E-02 | Fe | 1.342E+00 | | Hf | 1.524E-02 | Mn | 2.274E-02 | | Nb | 3.330E-01 | Ni | 6.822E+00 | | Р | 9.750E-04 | S | 9.750E-04 | | Si | 2.274E-02 | Sn | 2.209E+00 | | Ta | 3.330E-01 | Ti | 1.169E-01 | | Zr | 1.497E+02 | | | # Let's work on this together!